

ADA098285

(14) Technical Report
SMU-EE-TR-81-9
Contract Number N00014-79-C-0494
April 1, 1981

(15)

(15)

LEVEL

(9) Note on Statistical
Texture Discrimination*

(9) Technical Report

(11) 24 Apr 81

SDIC
ELECTED
APR 28 1981

(12) 24 Apr 81

by
(10) C. H. Chen
Rong-Hwang/Wu

Electrical Engineering Department
Southeastern Massachusetts University
North Dartmouth, Massachusetts 02747

FILE COPY

*The support of the Statistics and Probability Program
of the Office of Naval Research on this work is
gratefully acknowledged.

DISTRIBUTION STATEMENT A
Approved for public release Distribution Unlimited

407932

87

81 4 27 138

Note on Statistical Texture Discrimination

C. H. Chen

Rong-dwang Wu

1. Summary

For a given textured image, experimental results on texture feature extraction, dimensionality reduction, and iterative Bayes classification are reported. The classification performance is superior to other texture discrimination methods that have been examined on the same data. While the method presented is recommended as an effective statistical texture discrimination approach, the large amount of computation required, especially in feature extraction, can be undesirable in some applications. Detailed computer program listing is given in the Appendix.

2. Texture Feature Extraction

The image examined is a 64×64 textured image described in an earlier report [1]. Because the image size is small, the co-occurrence matrix is computed for distance 1. The number of gray levels is 16. The 16×16 co-occurrence matrix P is generated [2] for angles $\theta = 0^\circ, 45^\circ, 90^\circ$, and 135° . For each P matrix, we compute the following four measurements.

(i) Angular Second Moment

$$f_1 = \sum_{i=1}^{N-1} \sum_{j=1}^{N-1} (P_{ij})^2$$

where N is the number of gray levels and P_{ij} is an element of matrix P.

(ii) Inertia or Contrast

$$f_2 = \sum_{i=1}^{N-1} \sum_{j=1}^{N-1} (i - j)^2 P_{ij}$$

(iii) Correlation

$$f_3 = \frac{1}{\sigma_i \sigma_j} \left[\sum_{i=1}^{N-1} \sum_{j=1}^{N-1} (ij) P_{ij} - \hat{\mu}_i \hat{\mu}_j \right]$$

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/ _____	
Availability Codes	
A	all and/or Dist Special
P	

where $\hat{\mu}_i = \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} i P_{ij}$

$\hat{\mu}_j = \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} j P_{ij}$

$\sigma_i^2 = \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} P_{ij} (i - \hat{\mu}_i)^2$

$\sigma_j^2 = \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} P_{ij} (j - \hat{\mu}_j)^2$

(iv) $f_4 = \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} |i - j|^3 \log_{10} (P_{ij} + 1)$

Despite the directional effect, we take the average and the maximum difference of the functional values, as they vary with θ . A set of 8 texture features is formed as

$$x = [\bar{f}_1, \Delta f_1, \bar{f}_2, \Delta f_2, \bar{f}_3, \Delta f_3, \bar{f}_4, \Delta f_4]^T$$

where \bar{f} = the value averaged over the four directions $\theta = 0^\circ, 45^\circ, 90^\circ$ and 135°

$$\Delta f_i = f_{i \max} - f_{i \min}$$

3. Feature Space Transformation

We now consider the problems of finding the optimum discriminant vectors and transforming the original feature space to the maximum discriminant feature space. After the texture features are generated, we choose a set of 25×25 learning feature sets for each class and follow the method developed by Foley and Sammon [3] to calculate the first three largest discriminant values ($\gamma_1, \gamma_2, \& \gamma_3$) and their corresponding vectors ($d_1, d_2, \& d_3$). By using these three vectors we can transform x from original 8-dimensional feature space into a 3-dimensional maximum discriminant feature space by

$$y = Ax$$

where $A = [d_1, d_2, d_3]^T$ is a 3×8 matrix

x is an 8×1 feature vector

y is a 3×1 feature vector

4. Texture classification

The use of k-NN decision rule suggested by Stark and O'Toole [4] provided poor result while requiring an enormous computer time for large number of learning samples. An iterative Bayes decision rule as proposed in the following is much more effective. A multivariate Gaussian assumption is made for each class with mean vectors M_i and covariance matrices Σ_i , $i = 1, 2$. Also let $P(\omega_i)$ be the a priori probability. The Bayes classification rule is therefore

$$\frac{1}{2} (y - M_1)^T \Sigma_1^{-1} (y - M_1) - \frac{1}{2} (y - M_2)^T \Sigma_2^{-1} (y - M_2) \\ + \frac{1}{2} \ln \frac{|\Sigma_1|}{|\Sigma_2|} \leq \ln \frac{P(\omega_1)}{P(\omega_2)} \rightarrow y \in \omega_2$$

for pixel y in the transformed space. Initially we assume $P(\omega_1) = P(\omega_2) = 0.5$.

After the decision is made for the pixel, and the pixels of its 5×5 neighborhood, the percentage number of pixels within the 5×5 neighborhood classified as ω_i is used as updated value of $P(\omega_i)$. The procedure is performed iteratively to update $P(\omega_i)$ in each iteration.

5. Computer Results

Figure 1 is the ideal segmentation of the textured image [1]. Figure 2 is the result of using the Bayes decision rule with equal a priori probability (without any iteration). Figure 3 is the result of one iteration while Fig. 4 is the result of 4 iterations. The convergence is extremely fast as it takes only 4 iterations to provide a low error rate of 1.5625%. In the previous work [1], the use of maximum a posteriori estimation has an error rate of 3.95%. More recently we have reported [5] an error rate of 2.05% by using Fisher's linear discriminant and the texture features of angular second moment, contrast, and entropy. Thus the present method has the lowest error rate. It does require, however, more than twice of the

computation time as compared with the Fisher's linear discriminant method.

Computation of texture features is most time consuming. In the future when the co-occurrence matrix computer is developed, the computation time can be greatly reduced.

References

1. C.H. Chen, R.H. Wu and C. Yen, "Some experimental results on linear estimation for image analysis", Technical Report SMU-EE-TR-81-4, January 1981.
2. W.K. Pratt, "Digital Image Processing", Wiley, 1978.
3. D.H. Foley and J.W. Sammon, "An optimal set of discriminant vectors", IEEE Trans. on Computers, Vol. C-24, pp. 281-289, March 1975.
4. R.K. O'Toole and H. Stark, "A comparative study of texture discrimination using an optical/digital computer versus all-digital methods", in "Pattern Recognition in Practice", edited by E. Gelsema and L.N. Kanal, North-Holland Publishing Co., 1980.
5. C.H. Chen, "On the statistical image segmentation techniques", to appear in Proc. of IEEE Pattern Recognition and Image Processing Conference, August 1981.

Figure 1

Figure 2

Figure 3

Figure 4

Appendix

Computer Program Listing

Note: Feature extraction is performed by File [50,50]

Feature space transformation is performed by File CMC [50,50]
File ODVL [50,50] and File COMP [50,50]

Classification is performed by File CL2 [50,50] File PRIK [50,50]

```

C FILE: FEAC150.S01
C
C *****
C FEATURE EXTRACTION
C
C *****
C DIMENSION A(8,64), I(64), IT(64)
C COMMON NF, NQ, NQ1, LL, IUA(64,64), P(16,16), II, J1, L1, QM(8), DF(16),
C WRITE(6,111)
111 FORMAT(1X, 'WHICH FEATUR THAT YOU WANT TO CHANGE ?//'
C 11X, 'FIRST FEATURE, NF=1//1X, 'SECOND FEATURE, NF=2//'
C 21X, 'THREE FEATURE, NF=3//1X, 'FOURTH FEATURE, NF=4//'
C 31X, 'NF='//10')
C READ(6,112)NF
112 FORMAT(I4)
C WRITE(6,113)
113 FORMAT(1X, 'CHOOSE A NEW FEATURE//'
C 11X, 'ANGULAR SECOND MOMENTUM, NC=1//'
C ?1X, 'INERTIA, NC=2//1X, 'AUTOCORRELATION NC=3//'
C 31X, 'ENTROPY, NC=4//1X, 'JOINT PROBABILITY, NC=5//'
C 41X, 'MIXED, NC=6//1X, 'NC= ?//10')
C READ(A,112)NC
C WRITE(6,114)NF, NC
114 FORMAT(5X, 'NF= ', 15, 2X, 'NC= ', 15/)
C NQ1=NF*2
C NQ=NQ1-1
C *****
C CHANGE ORIGINAL 256 GRAY LEVEL TO 16 GRAY LEVELS
C
C *****
C DEFINE FILE 3(64,64,0, INDEX)
C INDEX=1
DO 100 I=1,64
READ(3,INDEX)IT
DO 100 J=1,64
DO 100 K=1,16
II=(K-1)*15
IH=K*15
IF(IT(J).LT. IL. OR. IT(J).GE. IH)GO TO 100
IDA(I,J)=K
100  CONTINUE
DO 101 IA=1,64
WRITE(6,101)(IUA(IA,IB), IB=1,16)
101  FORMAT(1X,16I2)
CONTINUE
END FILE 3
C *****
C FILE 2 LINE 1 TO 512 ARE STORED ORIGINAL FEATURES,
C EACH PIXEL HAS 8 FEATURES.
C LINE 521 TO 712 ARE STORED COMPRESSED FEATURES,
C EACH PIXEL HAS MAX. 3 DIMENSIONS
C LINE 713 TO 184 AND LINE 801 TO 864 ARE STORED TWO 64*64
C IMAGES
C *****

```


```

35 ID=IABS(IT-I1)
 JD=IABS(JI-J1)
 IF(ID.GT.1.OR.JD.GT.1)GO TO 2
 M=IDA(1S,JS)
 N=IDA(IT,JC)
 P(M,N)=P(M,N)+1.
 P(N,M)=P(N,M)+1.
 C=C+2.
2 CONTINUE
1 CONTINUE
 DO 6 K=1,16
 DO 6 L=1,16
6 P(K,L)=P(K,L)/C
 RETURN
 END
*****  

C 101 : ANGULAR SECOND MOMENT
C 102 : INERTIA
C 103 : CORRELATION
C 104 : ENTROPY
C 105 : JOIN PROBABILITY
C 106 : ((I-J)**3)*LOG(P(I,J)+1.)
C
*****  

SUBROUTINE JOIN(NC)
COMMON NF,NQ,NQ1,LL,IDA(64,64),P(16,16),II,J1,L1,QM(8),DF(16)
GOTO(101,102,103,104,105,106),NC
101 F1=0.
 DO 11 I=1,16
 DO 11 J=1,16
 IF(P(I,J).EQ.0.)GO TO 11
 F1=F1+P(I,J)*P(I,J)
11 CONTINUE
 QM(NQ)=QM(NQ)+F1
 DF(LL)=F1
 GO TO 100
102 F2=0.
 DO 21 I=1,16
 II=I-1
 DO 21 J=1,16
 IF(P(I,J).EQ.0.)GO TO 21
 JJ=J-1
 DIJ=FLOAT(II-JJ)
 D2=DIJ*DIJ
 F2=F2+D2*P(I,J)
21 CONTINUE
 QM(NQ)=QM(NQ)+F2
 DF(LL)=F2
 GO TO 100
103 F3=0.
 UX=0.
 UY=0.
 QXS=0.
 QYS=0.
 DO 31 I=1,16
 CI=FLOAT(I-1)
 DO 31 J=1,16
 IF(P(I,J).EQ.0.)GO TO 31
 CJ=FLOAT(J-1)
 UX=UX+CI*P(I,J)
 UY=UY+CJ*P(I,J)

```

```

31 CONTINUE
 DO 32 I=1,16
 CI=FLOAT(I-1)
 DO 32 J=1,16
 IF(P(I,J).EQ.0.)GO TO 32
 CJ=FLOAT(J-1)
 FC1=CI*CI*P(I,J)
 FC2=CJ*CJ*P(I,J)
 QXS=QXS+FC1
 QYS=QYS+FC2
32 CONTINUE
 QXS=QXS-UX*UX
 QYS=QYS-UY*UY
 IF(QXS.EQ.0. OR. QYS.EQ.0.)GO TO 10
 UX=UX+UY
 QX=SQRT(QXS)
 QY=SQRT(QYS)
 QXY=QX*QY
 DO 33 I=1,16
 CI=FLOAT(I-1)
 DO 33 J=1,16
 CJ=FLOAT(J-1)
 IF(P(I,J).EQ.0.)GO TO 33
 F3=F3+(CI*CJ*P(I,J))
33 CONTINUE
 F3=(F3-UXY)/QXY
 QM(NQ)=QM(NQ)+F3
 GO TO 17
10 F3=1.0
 QM(NQ)=QM(NQ)+1.0
 WRITE(6,12)I1,J1,L1
12 FORMAT(1X,'I1=',I3,2X,'J1=',I3,2X,'L1=',I3,2X,
 1"VARIANCE = 0'//)
17 DF(L1)=F3
 GO TO 100
104 F4=0.
 DO 41 I=1,16
 DO 41 J=1,16
 IF(P(I,J).EQ.0.)GO TO 41
 F4=F4+P(I,J)*ALOG10(P(I,J))
41 CONTINUE
 QM(NQ)=QM(NQ)+F4
 DF(LL)=F4
 GO TO 100
105 F5=0.
 DO 51 I=1,16
 II=I-1
 DO 51 J=1,16
 IF(P(I,J).EQ.0.)GO TO 51
 JJ=J-1
 FIJ=FLOAT(II*JJ)
 F5=F5+FIJ*P(I,J)
51 CONTINUE
 QM(NQ)=QM(NQ)+F5
 DF(LL)=F5
 GO TO 100
106 F6=0.
 DO 61 I=1,16
 II=I-1
 DO 61 J=1,16
 IF(P(I,J).EQ.0.)GO TO 61
 JJ=J-1
 VIJ=FLOAT(II-JJ)

```

```

 FIJ=ABS(VIJ)
 VV=FIJ*FIJ
 V=VV*FIJ
 F6=F6+V*ALOG10(P(1,J)+1.)
 CONTINUE
 QM(NQ)=QM(NQ)+F6
 DF(LL)=F6
 RETURN
 END

 SUBROUTINE MAXNF
 COMMON NF, NQ, NQ1, LL, IDA(64,64), P(16,16), I1, J1, L1, QM(8), DF(16)
 REAL D(6), DC(4)
 II=(NF-1)*4
 IM=NF*2
 M=0
 DO 2 J=1, 4
 DC(J)=DF(I1+J)
 DO 7 K=1, 3
 KS:=K+1
 DO 7 KK=KS, 4
 M=M+1
 DM(M)=ABS(DC(K)-DC(KK))
 DM=D(1)
 DO 3 L=2, 6
 IF(DM.GT.D(L))GO TO 3
 DM=J(L)
 CONTINUE
 QM(IM)=DM
 RETURN
 END

***** FILE: CHG [50,50] *****
 CHOOSE LEARNING SAMPLES

 REAL A(200,25), F(64), R(25)
 DEFINE FILE 2(844,128,U,INDEX)
 WRITE(6,10)
 10 FORMAT(1X, 'READ NF, IXI, IYI, IXF, IYF//0')
 READ(6,11)NF, IXI, IYI, IXF, IYF
 FORMAT(5I5)
 IS=(IYI-1)*3+1
 IT=IYF*8
 ID=IT-IS+1
 INDEX=IS
 IX=IXF-IXI+1
 IX1=IXI-1
 DO 1 I=1, ID
 READ(2,INDEX)F
 DO 1 J=1, IX
 A(I,J)=F(IX1+J)
 1 ENDO FILE 2
 DEFINE FILE 1(408,50,U,INDEX)
 INDEX=(NF-1)*200+1
 DO 2 K=1, 200
 DO 3 L=1, 25
 R(L)=A(K,L)
 3 WRITE(1,INDEX)R
 CONTINUE
 CALL BELL
 CALL EXIT
 END

```

```

C
C FILE: ODV1[50,50]
C
C *****
C FIND A OPTIMAL SET OF DISCRIMINANT VECTORS
C *****
C
C REAL A(25), U(2,8), DT(8), S(8,8)
C REAL SI(8,8), D(8,25), WW(2,8,8), W(8,8)
C REAL Y(8), WI(8,8), WS(8,8), T(8), DD(8), DUV(8,5)
C REAL W1(8,8), W2(8,8), CL(6), SN1(6), DSC(8)
C DEFINE FILE 1(408,50,I1, INDEX)
C WRITE(6,10)
10 FORMAT(1X,'SIZE OF LEARNING SAMPLES (N*N) // 0')
 READ(6,11)N
11 FORMAT(I3)
C *****
C FIND MEAN U1 & U2 AND DIFFERENCE DT
C
C *****
C DO 1 I=1,2
1 I1=(I-1)*200
 DO 2 J=1,N
2 J1=(J-1)*8
 DO 3 K=1,8
3 INDEX=I1+J1+K
 READ(1'INDEX)A
 DO 3 L=1,N
 U(I,K)=U(I,K)+A(L)
 CONTINUE
4 CONTINUE
 DO 4 M=1,8
4 U(I,M)=U(I,M)/FLOAT(N*N)
 CONTINUE
 DO 12 ID=1,2
12 WRITE(6,33)ID, (U(ID,K), K=1,8)
 FORMAT(1X,'U(''1, I2, 1X,'') = ', 8F15.5)
 CONTINUE
 DO 5 I=1,8
5 DT(I)=U(1,I)-U(2,I)
 WRITE(6,34)DT
34 FORMAT(//1X,'DT = ', 8F15.5)
C *****
C FIND WITHIN-CLASS SCATER MATRIX A AND ITS INVERSE MATIX
C
C *****
C DO 6 I=1,2
6 I1=(I-1)*200
 DO 7 J=1,N
7 J1=(J-1)*8
 INDEX=I1+J1+1
 DO 8 K=1,8
8 READ(1'INDEX)A
 DO 8 L=1,75
 D(K,L)=A(L)
 CONTINUE
8

```

```

DO 9 N1=1,N
DO 9 K1=1,8
DO 9 L1=1,8
DD1=D(K1,N1)-U(I,K1)
DD2=D(L1,N1)-U(I,L1)
WW(I,K1,L1)=WW(I,K1,L1)+DD1*DD2
9 CONTINUE
7 CONTINUE
DO 15 K2=1,8
DO 15 L2=1,8
WW(I,K2,L2)=WW(I,K2,L2)/FLOAT(N*N)
15 CONTINUE
6 CONTINUE
DO 110 KS=1,8
DO 110 KT=1,8
W1(KS,KT)=WW(1,KS,KT)
W2(KS,KT)=WW(2,KS,KT)
110 CONTINUE
DO 116 I=1,8
DO 116 J=1,8
116 W(I,J)=W1(I,J)+W2(I,J)
WRITE(5,117)W1
WRITE(5,118)W2
117 FORMAT(//40X,'W1'/8(F15.4))
118 FORMAT(//40X,'W2'/8(F15.4))
WRITE(5,119)W
119 FORMAT(//40X,'W'/8(F15.4))
ND=8
CALL INVERS(W,W1,ND)
WRITE(6,199)
199 FORMAT(1X,'INVERSE W OK!//0')
*****C*****
C
C FINF 'ALPHA 1'
C
C ****
DO 21 I=1,8
DO 21 J=1,8
SUM=0.
DO 22 K=1,8
22 SUM=SUM+WI(I,K)*W1(K,J)
WS(I,J)=SUM
21 CONTINUE
AL=0.
DO 24 J=1,8
SUM=0.
DO 25 K=1,8
25 SUM=SUM+WS(J,K)*DT(K)
T(J)=SUM
24 CONTINUE
DO 23 I=1,8
AL=AL+DT(I)*T(I)
23 CONTINUE
AL=1./SQRT(AL)
*****C*****
C
C FINF D1
C
C ****
DO 26 I=1,8
SUM=0.
DO 27 J=1,8
27 SUM=SUM+WI(I,J)*DT(J)
D(I)=SUM*AL
26 CONTINUE

```

```

C FINE "DISCRIM-VALUE RI"
C
C *****
NE=1
CALL RNV(W,OD,DT,NE)
*****
C
C FINE S11 FOR S(1,1) & S-1(1,1)
C
C *****
DO 29 J=1,8
SUM=0.
DO 30 K=1,8
SUM=SUM+WI(J,K)*OU(K)
T(J)=SUM
CONTINUE
S11=0.
DO 28 I=1,8
S11=S11+OU(I)*T(I)
S(1,1)=S11
SI(1,1)=1./S11
*****
C
C SET COLOUM [1/A1, 0 0 0 . . . ] AND STORE "D1" TO "ODV"
C
C *****
CL(1)=1./AI
DO 41 I=2,7
CL(I)=0.
DO 148 J=1,8
ODV(J,1)=OU(J)
*****
C
C DO LOOP FINE D,R & S
C
C *****
DO 40 ND=1,4
NF=ND+1
IF (NF.EQ.1) GO TO 44
*****
C
C FINE MATRIC S AND ITS INVERSE MATRIX
C
C *****
DO 61 K1=1,8
SUM=0.
DO 62 K2=1,8
SUM=SUM+WI(K1,K2)*ODV(K2,ND)
T(K1)=SUM
CONTINUE
DO 63 K3=1,ND
SUM=0.
DO 64 K4=1,8
SUM=SUM+ODV(K4,K3)*T(K4)
Y(K3)=SUM
CONTINUE
DO 65 K5=1,ND
S(K5,ND)=Y(K5)
S(ND,K5)=Y(K5)
CONTINUE
CALL INVERS(S,SI,ND)
*****

```

```

C
C FINE "UN" AND STORE TO "ODV"
C
C *****
44 DO 42 I=1, ND
 SUM=0.
 DO 43 J=1, ND
 SUM=SUM+SI(I, J)*CL(J)
 SN1(I)=SUM
42 CONTINUE
 DO 45 K=1, 8
 SUM=0.
 DO 46 L=1, ND
 SUM=SUM+ODV(K, L)*SN1(L)
 DSC(K)=DT(K)-SUM
45 CONTINUE
 DO 47 I=1, 8
 SUM=0.
 DO 48 J=1, 8
 SUM=SUM+WI(I, J)*DSC(J)
 OD(I)=SUM
47 CONTINUE
 SUM=0.
 DO 49 I=1, 8
 SUM=SUM+OD(I)*OD(I)
 ALN=1./SQRT(SUM)
 DO 50 I=1, 8
 OD(I)=OD(I)*ALN
 ODV(I, NE)=OD(I)
50 CONTINUE
C *****
C
C FINE "RN"
C
C *****
40 CALL RNV(W, OD, DT, NE)
 CONTINUE
 INDEX=401
 DO 55 I=1, 8
 DO 56 J=1, 8
 A(J)=ODV(I, J)
56 CONTINUE
 WRITE(5, 156)(A(K), K=1, 8)
156 FORMAT(5(5X, F15. 6))
 WRITE(1'INDEX)A
55 CONTINUE
 CALL BELL
 CALL EXIT
 END
 SUBROUTINE RNV(W, OD, DT, NE)
 REAL OD(8), DT(8), W(8, 8), T(8)
 SUM=0.
 DO 1 I=1, 8
 SUM=SUM+OD(I)*DT(I)
 UNM=SUM*SUM
 DO 2 I=1, 8
 SUM=0.
 DO 3 J=1, 8
 SUM=SUM+W(1, J)*OD(J)
2 T(1)=SUM
 SUM=0.
 DO 4 K=1, 8
 SUM=SUM+OD(K)*T(K)
4

```

```

RN=DNM/SUM
WRITE(5,140)NE,RN
140 FORMAT(10X,'RN(1,I2,1X,')=',F15.6)
RETURN
END
SUBROUTINE INVERS(S,SI,ND)
REAL S(8,8),SI(8,8)
COMMON SD(8,8),CM1(8),CM2(8),Y(8),CN,N1,N
SI(1,1)=1./S(1,1)
DO 2 N=2,ND
N1=N-1
DO 1 I1=1,N1
Y(I1)=S(N,I1)
CALL STY(SI)
CALL YTTS(SI)
CALL COST(S)
CALL LEFTUP(SI)
DO 3 K=1,N1
DO 3 L=1,N1
3 SI(K,L)=SD(K,L)/CN
DO 4 I=1,N1
SI(I,N)=0.-(CM1(I))/CN
SI(N,I)=0.-(CM2(I))/CN
4 CONTINUE
SI(N,N)=1./CN
2 CONTINUE
CALL BELL
RETURN
END
SUBROUTINE STY(SI)
REAL SI(8,8)
COMMON S(8,8),CM1(8),CM2(8),Y(8),CN,N1,N
DO 1 I=1,N1
SUM=0.
DO 2 J=1,N1
2 SUM=SUM+SI(I,J)*Y(J)
1 CM1(I)=SUM
RETURN
END
SUBROUTINE YTTS(SI)
REAL SI(8,8)
COMMON SD(8,8),CM1(8),CM2(8),Y(8),CN,N1,N
DO 1 I=1,N1
SUM=0.
DO 2 J=1,N1
2 SUM=SUM+Y(J)*SI(J,I)
1 CM2(I)=SUM
RETURN
END
SUBROUTINE COST(S)
REAL S(8,8)
COMMON SD(8,8),CM1(8),CM2(8),Y(8),CN,N1,N
CN=S(N,N)
DO 1 I=1,N1
1 CN=CN-Y(I)*CM1(I)
RETURN
END
SUBROUTINE LEFTUP(SI)
REAL SI(8,8)
COMMON SD(8,8),CM1(8),CM2(8),Y(8),CN,N1,N

```

```

 DO 1 J=1,N1
 DO 1 J=1,N1
 SU(I,J)=CM1(J)*CM2(I)+SI(I,J)*CN
 RETURN
 END

```

```

C
C FILE: COMPCTO.S01
C
C ****
C TRANSFORM THE ORIGINAL EIGHT-DIMENSION FEATURE SPACE
C TO N (N LESS-EQUAL 3) DIMENSIONAL FEATURE SPACE.
C
C ****
C REAL, A(8,5), X(8,64), Y(3,64), F(64), E(25)
C WRITE(6,147)
147 FORMAT(1X, 'THE DIMENSION OF COMPRESSION = ?(MAX. =3) // 0')
C READ(6,159)NP
159 FORMAT(1X)
C DEFINE FILE 1(408,50,U,INDEX)
C INDEX=401
C DO 11 I=1,8
C READ(1'INDEX)E
C DO 11 J=1,NP
C A(I,J)=E(J)
11 CONTINUE
C END FILE 1
C DEFINE FILE 2(864,128,U,INDEX)
C DO 101 I=1,64
101 F(I)=0.
C INDEX=521
C DO 102 J=1,192
102 WRITE(2'INDEX)F
C DO 1 I=2,63
C INDEX=(I-1)*8+1
C DO 2 J=1,8
C READ(2'INDEX)F
C DO 3 K=1,64
C X(J,K)=F(K)
3 CONTINUE
2 CONTINUE
C DO 111 II=1,NP
C DO 111 JJ=1,64
C SUM=0.
C DO 112 KK=1,8
112 SUM=SUM-A(KK,II)*X(KK,JJ)
C Y(II,JJ)=SUM
111 CONTINUE
C INDEX=(I-1)*3+521
C DO 5 II=1,NP
C DO 6 JJ=1,64
5 F(JJ)=Y(II,JJ)
C WRITE(2'INDEX)F
6 CONTINUE
C CONTINUE
C CALL BELL
C CALL EXIT
C
END

```

```

C
C FILE: CL2(50,50)
C
C *****
C CLASSIFICATION (SEGMENTATION)
C
C *****
C REAL, F(64), Y(3, 64), X(2, 3, 225), U(2, 3), COV(2, 3, 3), COVI(2, 3, 3)
C REAL CV(2), E(3, 6), SCOV(3, 3), SCOVI(3, 3), T(3), EM(3, 6), XM(2, 3)
C REAL F1(64), SH(64), CA(5, 64), TM(2, 3), XVX(2), DA(64)
C INTEGER IX(2), IY(2)
C
C *****
C DETERMINE THE ORIGINAL POINTS OF LEARNING SAMPLES
C THE COMPRESSION DIMENSIONS AND THE BOUNDARY OF IMAGE.
C
C *****
C DEFINE FILE 2(864, 128, U, INDEX)
C WRITE(6, 10)
10 FORMAT(1X, 'READ IX1, IY1, IX2, IY2, ND'//0')
 READ(6, 11)IX(1), IY(1), IX(2), IY(2), ND
11 FORMAT(5I5)
 IXI1=496
 IYI1=552
 IXF1=756
 IYF1=292
 IXI2=504
 IYI2=544
 IXF2=748
 IYF2=300
C
C *****
C CHOOSE LEARNING SAMPLES
C
C *****
3 DO 1 I=1, 2
1 I1=(IY(I)-1)*3+500
 IX1=IX(I)-1
 DO 2 J=1, 15
 KK=(J-1)*15
 J1=(J-1)*3
 DO 3 K=1, ND
 INDEX=I1+J1+K
 READ(2, INDEX)-
 DO 3 L=1, 15
 KN=KK+L
 X(I, K, KN)=F(IX1+L)
 CONTINUE
 CONTINUE
C
C *****
C CALCULATE MEAN , COVARIANCE MATRIX AND ITS INVERS MATIX.
C
C *****
20 DO 21 I=1, 2
21 DO 20 M=1, ND
 U(I, M)::0.
 DO 22 J=1, ND
 DO 22 K=1, 225
 22 U(I, J)=U(I, J)+X(1, J, K)

```

```

DO 29 M=1, ND
29 U(I,M)=U(I,M)/225.
CONTINUE
DO 28 I=1, 2
DO 2A J=1, 225
DO 25 K=1, ND
25 T(K):=X(I,K,J)-U(I,K)
DO 26 L=1, ND
DO 26 M=1, ND
COV(I,L,M)=COV(I,L,M)+T(L)*T(M)
CONTINUE
DO 27 N=1, ND
DO 27 N1=1, ND
CN=COV(I,N,N1)/225
COV(I,N,N1)=CN
SCOV(N,N1)=CN
CONTINUE
CALL INVERS(SCOV, SCOVI, ND)
DO 23 N=1, ND
DO 23 N1=1, ND
23 COVI(I,N,N1)=SCOVI(N,N1)
CONTINUE
C ****
C ****
C FIND THE DETERMINE OF COVARIANCE MATRIX.
C ****
C ****
1F(ND).EQ.3)GO TO 43
DO 41 I=1, 2
41 CV(I)=COV(I, 1, 1)*COV(I, 2, 2)-COV(I, 1, 2)*COV(I, 2, 1)
GO TO 49
43 DO 44 II=1, 2
DO 45 KK=1, 2
DO 45 JJ=1, 3
IK=(KK-1)*3+JJ
DO 45 JJ=1, 3
45 E(J, IK)=COV(II, J, JJ)
C1=0.
C2=0.
DO 46 KK=1, 3
K2=KK+1
K3=KK+2
C1=C1+(E(1, KK)*E(2, K2))*E(3, K3)
C2=C2+(E(3, KK)*E(1, K2))*E(1, K3)
46 CONTINUE
CV(1)=ABS(C1-C2)
CONTINUE
49 VCV=CV(1)/CV(2)
ALV=A1.LOG(VCV)
C ****
C ****
C CLASSIFICATION, DISPLAY AND STORAGE
C ****
C ****
CALL VWINRD(1, 64, 1, 64)
CALL SWINRD(500, 25A, 300, X56)
DO 51 I=2, 63
INDEX=(I-1)*3+521
DO 52 J=1, ND
READ(2, INDEX)F
UC 50 K=1, 64
50 Y(J, K)=F(K)
52 CONTINUE

```

```

DO 53 M=2,63
DO 54 N=1,2
DO 54 J=1, ND
54 XM(N, J)=Y(J, M)-U(N, J)
DO 55 L=1, 2
DO 55 J=1, ND
SUM=0.
DO 56 K=1, ND
56 SUM=SUM+COVI(L, J, K)*XM(L, K)
TM(L, J)=SUM
CONTINUE
DO 57 L=1, 2
SUM=0.
DO 58 J=1, ND
58 SUM=SUM+XM(L, J)*TM(L, J)
XVX(L)=SUM
CONTINUE
XM12=XVX(1)-XVX(2)
HX:=(XM12+ALV)/2.
IF(HX.GT.0.)GO TO 60
DA(M)=1.
GO TO 53
DA(M)=0.
CONTINUE
YY=64.-FLOAT(I)
DO 59 J=1, 64
IF(DA(J).EQ.0.)GO TO 59
XX=FLOAT(J)
CALL POINTA(XX, YY)
CONTINUE
INDEX=I+720
WRITE(2'INDEX)DA
CONTINUE
CALL WINDO(IXI1, IYI1, IXF1, IYF1)
CALL BELL
***** ITERATION *****
499 READ(6, 499)IE
FORMAT(I2)
CALL NEWPAG
DO 500 MI=1, 16
WRITE(6, 501)MI
501 FORMAT(10X, 'ITERATION', 15)
INDEX=/22
DO 201 I=1, 5
READ(2'INDEX)F
DO 202 J=1, 64
CA(I, J)=F(J)
CONTINUE
DO 201 I=4, 61
INDEX=(I-1)*G+521
DO 202 J=1, ND
READ(2'INDEX)F
DO 200 K=1, 64
200 Y(J, K)=F(K)
201 ION1NUL
NC 253 M=4, 61
P1=0.
Mi=M-3
DO 353 MM=1, 5

```

```

DO 353 NN=1, 5
NX=M1+NN
353 P1=P1+CA(MM, NX)
P1=P1-CA(3, M)
P2=24. -P1
IF(P1, EQ, 24. )GO TO 354
IF(P1 EQ 0. )GO TO 355
AI.P=ALOG(P1/P2)
GO TO 356
354 AI.P=100.
GO TO 356
355 AI.P=-100.
356 DO 254 N=1, 2
DO 254 J=1, ND
XM(N, J)=Y(J, M)-U(N, J)
DO 255 L=1, 2
DO 255 J=1, ND
SUM=0.
DO 256 K=1, ND
256 SUM=SUM+C(LVI(L, J, K)*XM(L, K)
TM(L, J)=SUM
255 CONTINUE
DO 257 L=1, 2
SUM=0.
DO 258 J=1, ND
258 SUM=SUM+XM(L, J)*TM(L, J)
XVX(L)=SUM
257 CONTINUE
XM12=XVX(1)-XVX(2)
HX=(XM12+ALV)/2.
AI.P=ALP+4.
IF(HX, GT, ALP)GO TO 260
DA(M)=1.
GO TO 253
260 DA(M)=0.
253 CONTINUE
YY=64. -FI DAT(I)
DO 259 J=1, 64
IF(DA(J), EQ, 0. )GO TO 259
XX=FLOAT(J)
CALL POINTA(XX, YY)
259 CONTINUE
INDEX=X+800
WRITE(2'INDEX)DA
DO 359 J=1, 4
J1=J+1
DO 359 K=1, 64
359 CA(J, K)=CA(J1, K)
INDEX=(I+3)+720
READ(2'INDEX)F
DO 360 K=1, 64
360 CA(S, K)=F(K)
251 CONTINUE
DO 261 T=4, 61
INDEX=I+720
READ(2'INDEX)F
INDEX=I+800
READ(2'INDEX)F
DO 263 MF=4, 61
263 F1(MF)=F(MF)
INDEX=X+720
WRITE(2'INDEX)F
261 CONTINUE

```

```

CALL WINDO(IXI2,IYI2,IXF2,IYF2)
CALL BELL
READ(6,262)IR
262 FORMAT(I2)
CALL NEWPAG
500 CONTINUE
CALL BELL
CALL EXIT
END.

SUBROUTINE WINDO(IXI,IYI,IXF,IYF)
CALL MOVAWS(IXI,IYI)
CALL DRWAWS(IXI,IYF)
CALL DRWAWS(IXF,IYF)
CALL DRWAWS(IXF,IYI)
CALL DRWAWS(IXI,IYI)
CALL BELL
RETURN
END.

SUBROUTINE INVERS(S,SI,ND)
REAL S(3,3),SI(3,3)
COMMON SD(3,3),CM1(3),CM2(3),Y(3),CN,N1,N
SI(1,1)=1./S(1,1)
DO 2 N=2,ND
N1=N-1
DO 1 II=1,N1
1 Y(II)=S(N,II)
CALL STY(SI)
CALL YTTS(SI)
CALL COST(S)
CALL LEFTUP(SI)
DO 3 K=1,N1
DO 3 L=1,N1
3 SI(K,L)=SD(K,L)/CN
DO 4 I=1,N1
4 SI(I,N)=0.-(CM1(I)/CN)
SI(N,I)=0.-(CM2(I)/CN)
4 CONTINUE
SI(N,N)=1./CN
2 CONTINUE
CALL BELL
RETURN
END.

SUBROUTINE STY(SI)
REAL SI(3,3)
COMMON SD(3,3),CM1(3),CM2(3),Y(3),CN,N1,N
DO 1 I=1,N1
SUM=0
DO 2 J=1,N1
2 SUM=SUM+SI(I,J)*Y(J)
1 CM1(I)=SUM
RETURN
END.

SUBROUTINE YTTS(SI)
REAL SI(3,3)
COMMON SD(3,3),CM1(3),CM2(3),Y(3),CN,N1,N
DO 1 I=1,N1
SUM=0.
DO 2 J=1,N1
2 SUM=SUM+Y(J)*SI(J,1)
1 CM2(I)=SUM
RETURN

```

```

 SUBROUTINE COST(S)
 REAL S(3,3)
 COMMON SD(3,3),CM1(3),CM2(3),Y(3),CN,N1,N
 CN=S(N,N)
 DO 1 I=1,N1
1 CN=CN-Y(I)*CM1(I)
 RETURN
 END

 SUBROUTINE LEFTUP(SI)
 REAL SI(3,3)
 COMMON SD(3,3),CM1(3),CM2(3),Y(3),CN,N1,N
 DO 1 I=1,N1
 DO 1 J=1,N1
1 SD(I,J)=CM1(I)+CM2(J)+SI(I,J)*CN
 RETURN
 END

```

```

C
C FILE: PRIML30,50]
C
C *****
C PRINT OUT THE RESULT
C
C *****
REAL F(64)
INTEGER IA(64)
DEFINE FILE 2(864,128,U,INDEX)
WRITE(6,10)
10 FORMAT(1X,'FILE /?1-784 ,NF=1'//1X,'FILE 801-864,NF=2'//)
 READ(6,11)NF
11 FORMAT(12)
 IF(NF.EQ.2)GO TO 22
 INDEX=724
 GO TO 33
22 INDEX=804
33 DO 1 I=4,61
 READ(2'INDEX)F
 DO 2 J=4,61
2 IA(J)=INT(F(J))
 WRITE(5,44)(IA(IJ),IJ=4,61)
44 FORMAT(10X,5811)
1 CONTINUE
 CALL BELL
 CALL EXIT
 END

```

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
		AD-A098285
4. TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVERED	
Note on Statistical Texture Discrimination	Technical Report	
	6. PERFORMING ORG. REPORT NUMBER SMU-EE-TR-81-9	
7. AUTHOR(s)	8. CONTRACT OR GRANT NUMBER(s)	
C. H. Chen Rong-Hwang Wu	N00014-79-C-0494✓	
9. PERFORMING ORGANIZATION NAME AND ADDRESS Electrical Engineering Department/ Southeastern Massachusetts University North Dartmouth, Mass. 02747	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBER NR 042-422	
11. CONTROLLING OFFICE NAME AND ADDRESS Statistics and Probability Program Office of Naval Research, Code 436 Arlington, Virginia 22217	12. REPORT DATE April 24, 1981	
	13. NUMBER OF PAGES 25	
14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office)	15. SECURITY CLASS. (of this report) Unclassified	
	16. DECLASSIFICATION/DOWNGRADING SCHEDULE	
17. DISTRIBUTION STATEMENT (of this Report)		
APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED.		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Texture features; Image feature extraction. Optimum discriminant vector; Feature space transformation; Bayes classification rule; a priori probability.		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Same as Summary		